
i|wj}iini!ib Bispahft.
niRPATCH Bi pnbuabedDAII.T. ftua

Price for matHag ft* a yaar, or
gi 50falttt mcutbs ; three months 88; onemonth
* EirTr* BFMI WfiFTLT MBPATOB labused
~.erv TPESUAT and PRioar at ft.->, i n advance.

r*w TBb WKRRLT DIfiPATCB U Iwned every
Phi ii*T, and mailed is tiinecribers at Ai per an'm.
|?^?\u25a0*» ~?~?. i \u25a0 \u25a0 \u25a0

............OCT 84. :««>.

ATTACK ON THB ItIURLKSTOM BAILBOAD
-BBPl'LtiK OP THK 88KMT.

Tbe following official dispatch was received yet- I
Savannah, fiabahst 2.1, BJfti

j-,, Qf-isrol S. o">pcr
Tbe Abolitioni*m attacked in force PoeotaligO

aud OsetaaajaaatS ye«terday. Tbey were gallautly
,epal*eel to their gunboat*, at Mackey'* l\iut and
Baarlt l're*k Landing, by Oal W. S Walker, ioiu-
msndinti kaßftf eni from bere The ei.ct.iy had
eaStt ia tb!rte*n ii:Vi irourpoin aud gunboat a?

Tbe OhStasttSa K*ilroad i< mill jurvd. The Aboli-
t,oal*t» bfit tlelr elead mid treßSkftsd on the field ?

ehir cavalry are I.) hot pursuit.
rSajftasa ?-*? T- BfttoWßtMaßß,

Oeneral Commanding
Pre** BtßEsaahca]
Oct Jt.?The enemy advanced

yet enlay uiosnirg in two i< lumus-r.se ftgaiust

OsssasaasAahtß, ths other apninst Po^itialfgo.-
Tbey IBsasSapSthwi fri \u25a0 Poi atalign by our ferota
Ai Csssaasxaasada Ihrp ateeeedadta lasaJagths
rsßrebd, 18l before they cc aid do ii much .;.-.:.. -i?i-

our tteSBS ccuie up and drees tbem oft. The rail-
road ati.i teiejfrnpli bave already been mended, and
areboih in working aafitr. Tbe SBwatp's |aahoatt
gre atchored below C< ofawhutcbie.

ISEtXESB DtftPATCfl i
CaaaEßßfOa, iVt. t> ?iBtSSSBSatoa ha* ju*tbeen

received that the SfttSßV has been driven his
boat* _

Vr KIUDAI OCTOBER 24, 1862
1ii ,-mr .71 .

- -

VOL.XXIII.
i ' '-~~TEr: ?rtrrr" ,i" -

'hey then asked for tea, and that v. as served to '
\u25a0?.iue twentymore.

on mintafttjat niciiAVinK. j
In the meantioie a BBftjsnshnttt officer had tagged(\u25a0.! mo a little br.-ud tor bin.* If aid n few mer. end II. waa IBBUBtI in the kito>>> v. he wa* feuowedby others iv tarn, until m-ai-lv a buadrtd had b- ea 'nipplieii with aomsthtog iii e«t or driefc. All jhowever, politely iuki.l nifniltaliiß to cater the* 'biiuse, mid bshaved with asdhft propriety. Th.v idid aot make a -ingleruds '.r pr<;iu.e reßaarh,evea !

to thefcirvar.t*. in the msaßfliim tbs othasra whohaft biht entered tl.o hi.-.-..- bad ititod their nines ibeet tbe bix of Killickn irk < ;1 y,. nuntel?afterIb. mg assured that amoktag tv.-m !s ot, fftoutve -andv.c bad bb that hour of a fr«s talb on-mattera| neraliy
THK rEOCtAMATKM SUKt.s THIM IVfaCEWhen tetd that 1 wp« a Bet bb .i ft* public- n, tley ?tbaahadme f. r l ci, g candid; but *heu to replyto their ii.q Uric*, l toll tbem v at I r rdl dly satei w.-w die President's er»pt!ctpatlnn proclamation, 'they betrayed a bti'e but di I cot for ia menuntforget their protriaty. They admitted-t to be the ia -st stricusdaater that baaytt ib-eat-ansß them , but tb a were all hopeful thai it itOU da t bosustaii.ed in ii,o Berth witb suffietoat una- iniadty ti enforce a Tbax eonvuttattan en thispoint bom a (-inking titnttority to tbe speeches 'of Fraah Baghta and Charles j. Btddle, and bad Iy.uncord them ooovartewithorit » >eto \u25a0 theai yonwoul i Lave aupwaat d that I was having a frl >o toaenfab With a little knot of Pennsylvania Creek-irricfije politictoni Of lbs two, laa bi:r: yoawould bave respected tbe rebels tho saost; fortieyare open tost and seal t'-eir eonvlsttou withtbelrUvet, and »bey onenly avow tln-ir greater re- ;

n>..ct faropen, ungaetiflad snppcrl ra oi wa* over -Htoss who oppose ever/ war nteaturej profess f..- sI mal sympathy with tha Scath, and yet ..ay tbey '
art iv iHvcr oi presarvtog the Onto .. They ail de- ICored thescsetuaa heartily etoh of t ... war," .: ~.-? ''
rerashwd titverto be reurnwd wii'i tbe North

rilkV iii.lT A BJOSFTTASI.C ROOF.
Ai ton o'dseh in the Burning Ihe wetoetna bla*tof tb- bugle wa" beard, aad they rose burrfodr* to

; depart Thanking me for the hospitality theyhad !received, we parted, mtttually oxpßSStag tbe !. po :lhat shouts! we ever mtet again, It would 1> ? aader
Basra pleasant circumstances. In a few mtontes itbey were mounted and movediuto Ohsaabersbarg. jA.ioutMtven o'clock i went into town, wad found
that tae First brigade, aadei rjen iinuijitou,badgone t wards Qettyaturg. Oeneral Staarttat on IBunorae, v tbe centre ct the town, surrounded by !hii *;ntt. and hi* command ;va* coating iv from tbo '
country iv bugeatruads, leadlrg their old horsesaad ;

; riding tb* new ones tb.-y bad £ and Intiu ttables j
; bereaboo i t,.; ; t.i:J btuart is of medbnn sins, hasBEeea >_>c. aad wean Immense tanny whtobcrsaaJ !
; mustache. Hi* demeanor to ourjpeopie was thatol ahumane aiddier la several Instances tut meocommenced to take privab property from stores;but they were arrested by Oeneral Stuart's provostguard in a single instance only tbet I have heardoi iou ;bc> .-uter a store by intimidating tbe pro- !

prL-tor. Ali our shops and ktore aan re closed, end,I wi.h very tew exasptijns, were, not oi.-;!urbs-,i

A lllublv Inierestlns Yankee A.. uuai or Me-
an's Kaid late I'haniber*hnru...The Ku.
trance of the Kebela?Thrlr Beliaeler. At
It will be recollected tbat most sf the die) aitbet

! ap-.irn.iug Gov. Curtln of the Confederate tbub ii.i >
i IVunsylvaniawere atgned "Col A. K. ftfcCtrtre
j That < fllcer baa communicated his expei !? nee .. a

; hieud In a long letter, written in a style tl.at *h.i a*
U 11«>! nel can appreciate a gooii joke. Bdwsa
in BSaaVESEaI of the p>»t at Cham bet:,bur* The
f.'iiowirur i* an extract iVom ki< BeeaaEA i

THC "BtiriftEßtllt* Attiilt,.
1 hai ju<tgat word of tto.movement to b.iverunrCatttß and ti*u«ral Brooks al Hag«r*'.owii, when I

(wan *«ul lor to meet the di»tin siiidied xtiangor*.? :Abaatpjaaassagnto Hagerstowu atd ttatuaaaarg,
s-atingti.at lbs lmra mm shsal in.ha santadiitis.
clo*ed telegraphic commuuicalioti, und Mr. (id-
le ire, the operator, prepared at oncyfer the (i sf bit attceesecre, and sintrt out al oucv a'ong the
Bnt tattarsl HanWbtirg wltli bi* inslrtiioi nt. I
went up Win to Stoat the Hag of truce, aud foltud
h clever iookUig "bu:ternut, ' drippingwot, wlth-
M t any it,ark of rank, bearing B d.rty white cloth
SB B little stick. He po!ir..iy stated Jba: he sought
the in mm sash r or asaftetttlee et tbs town, aud inIhe u:iioc of the Oeneriil.cenuuiaudingthe Confede-
rate brute hs aaßaatdsd tUe Kiirremler of the vil-
lage. He refassd to give 1.-ii bbbeb, be the \u25a0sssa :
of tbe general sotnaasadhsg, and bo oonhl not
st.de em what term* ihey would WOSpt r.
BBsrsnaar. Ai I hud uo command other tha-i
tb wsshsreft and betttUhsud home BBS da all
l>:a?« enough,but entirely Wttheut drill or ./rpoui-
.'. atoa?atid about three hundred wciiid-rd mi s. toIbe btapftslt. I acted wlti. the BJoneof'thest, plil it did BBt ref]«iro a protracted council lo

<'.< trrudaa that wa eo-.iid uo' sas v*ifu'.iy rehi*t bbvaby and I rtillery. Ko wa concluded that the v.-ne
'fable village hfed to bo esSEdfEBSd over to rebel
keeping. We had been kbßßty allowed tliirty
mi..ute* to deride, at the end of which tiir" We
were informed rebel artillery WBB'd BBaUßtd »üb-
i''i*siou in ratber BBBtasEaat tone* Oi 1. T. H.
X «nnedy, (Colonel by political brevet, l!ha B v-
salfj Judge Rimmell. Proveut Moebal and ji.ur
i "i.ibte servant, mounted three iftray bo ...-. u_l .
hied in with the rebel ercort, amidst t ti . id r of
cheers for the Union ami groaui for tbe i '.. la to
Basel we did uot kaow whom, and ta go -.< did notknow where .Without niabi lilta er tivr-rotrawe
sad the fall bocefit of a drumhjugrain, and c mu*t
a Irait tint we wer'i Sfsatedwlth the \u25a0 n,i«t c<«ur-
te y by or.r uew TL y .iiiversed
freely aad without manßbsttag any d _:. . -i bra-
vado.

I'KOM BBABOI fiJBBIT
A le'ter, of the tftth from Krox\ille, it*

the a*sarance that Bragg'* army ha* r. tired to a
»ife ptifci'ioo?while ii would lie itii'rudeut Ib (.tale

wLere that position l*. lien Hragg ba* secured
ft r BUaaSßal Wn At.--;arid wago.i* loaded With
piavhataa whii'-. i.*\ l hex i brought aw«y in »sfe-
ty witb hi* aru-.y. Bt Isal -.'.'XI baTc's af porb,
abirhwi* toft at lattoftnn atdfeil int j the totada
tf the Yankee-, iieox'. ui-*:ili*faction was tell
hi-jjiig tLe asaocta 11 Bragg'sartsy at the taßlog
sssa, sad assay ot :beia literally wept when the
ordrr wa» piven The letter gives ;t* many par-
;,ciiiar* of the movcueu:* oi onr force-, which it
weald Dvi be proper ta pohfteh. The eonclu*ioi!s
tvbedrawa from aii the new* in our po**e*aion aie,
that B-s?-s bs* mat im &?.erwhali-iog fi-ice of the
taawy toid SBccasafsuly retreated before it Kith
bagßßtsrssoi prevbaoas.or *hat Le has been too
uadfi and made forced marches and fought ard
weariiJ hi* neaps far an "lj»et which be had net

Mwagfc to aceompllab
from ibe Army. t

i OEEXtrORIIEaH E OF THE BBCfAEH>B]I DISPATCH.]

BBBJ t\ ii i.k. (fiarbe Co , fa. t
Ccl *terßlat, 1868 >

Tbtte wi. more escitemeat lust week in sbe
:,;,.. .1 ii.c VaKeV IhSB t ..* becO tiace .Le w:i!y
rrosyed the Potomac ii.-*i<-'es tb.> eacfilcttog ie-
por.s of v ctory se 1 defeat from the .--eat of vt;,r intbsWett tbe Impreiaion prevailed with many tlmt
tL- arc-> of Mctih :iun w.a about to afvaace, undthai the Ihitct; Bbj 1 bad advanced as far South a*CulpapTwith a f..-c> of :im',vj men. With tboi -c ? i tbe bewever, tbe calm ug&ia began,
&-A oi.e who ftaatiea lo ceaaaantoßte with ihe i"ubt.. far their etpectol tdificatton wDI find ll dtffienll
lo get an item tha- will repay peruea).

On Thursday iiiauiliaj, lait the ltiih Cavciry,pi.kcujrhalf way between Ohartostowa and Bar-
i-er * fteny, alt ached b> aaperir« manbsta-

cavalry, aad artifiery?and, aftsr a slight
brath, tcii bach tbi* aide of Cb«rJef.;A«n, e.ud theeuemy occaaicd the place ia force, ut.d, it laikocrot, w.'L 'be Intention of Inldtci; '? . but ll bawarted thai they wer- dt...-.;-.ed Intheir specula-tion* i« the\u25a0evstaeats of the "rebels, who,tbey were barnteg their stores hi their re
tiea; when io tact, ih<> runvaettoa >ras based Bpea
tLe mcbtoatal baralng . f h bun ia or near Charles-'
tun. Tbe InaesßiUbto "Stonewall," en Priday,
bad ibe pl.-ism* ..f tearing ifcri.i bach ;« ibetr o d
I i'.tloaon iie'-it*, by ai..osen.eal i.i tb-.-Atraetion rj Willbucjpert, and Uiere Lheyatill ieasta.

lithe ol Tburtday t-.t lost uu-j .
k:iiei sud several wounded, while tbe enemy's toss
betaea /at BSeM iained tLoiijjh it ie
lo bave been essMndsrably more ibuu <ur*. Ou
r'fi.iny (icii. Jaeke'.n di..v< ; ibe euetny acris* tbe
~%rr at W iiiamsi-ort; but it i.s iuipcsiib'e And
i Li what l..a*e* were s'tU'.ameJ on eiiiit-r <:d...It l* iwjrrled by whj weic wiib Uen. Bin-
art ia l;* tots visit t-j Rwtaaptanato ii.at the peo
t-icweie utterly isereu-tsricaen va hi* approach.
MUbffeted all tbey possasaed to besp.ired witb
f'e bit tLe uiagn.iiiiLiouii tmui ana c

L:ei a r.tLrr b"ou tj bea'.ew upon tbei: ,aauorthy *» tboy ..re. Urn *.-.->? were wb«t L-.> wentfor, aad L.irsc* ha nbttlned hnriaa of all atoe*,aud color* fi-j *p,.red nut Byahsei *. nei-ther dii Lc taraahe the dtuhingequine of tbe ttoeh
.id farmer, who lu'ved his L.u.e>l moio than bis
oueatry. ilmy ol the boric* wee and ntt.iiyKonhb3ks,eacapl to padaptow orabaergagc-
uagoa; but eoaaeoJ tbem L.ake eieg.-iut savsbrytorses, an J Late already been initiated.

I *aw tuolcd pii»oners from the hospital* at
lisubarg, Saturday, but they were Baahts to esti
Liate the probablo aasshsr of Yankees between
ii.*i pJat ..il tLe R-.ppahannock either Irom
.S j.'tlirru pupers or from Yankee soldioro who din \u25a0lujtiaUvp<y.» through the t,wu. 'i here are probuLly ' arear» s tu;eat*in Ibe Se.r.ihern part af Loudouneonaty, two wmpariliaof which came t'p a* far a*hiucker»villc Tbiradsy, but returned in baste, hav-.iig beru bred ml >oy picki t*. They are eer- itaiiiiy very eaaBEUBt to approaching our lines, imd»m fur us I cti, ascei.aiij, rifpfßtfalS very little up.vtbe t,r..rerty of the (it :vm> et Loudoun ; but their j
Veaatl prepesMtaee are only ie*trained by the dt- :riled fUt,d taken by tba Uovi-nuueut to retaliatelor their babarou-. wieng*, committed by the iufuBMBI hrm> of the more infamous Pope.It i* ainwaatg lo Lear tbe thceawnd rumors olptaca" tbat are cbxatotad to c*ju.p One amongthe ttany d-.ciares 'b;,t a Li. Bteauni Colorel of the ,Logbsbarsi) a v w with thi 4 army, and '
positively tL«« tbe larcpeen powetß wili'ioteri«.-e' 11 ibe Confederal hvid i-y own Bath ibe Istasy' sf faauary, 1888 .it-ch a tbing stems very .isipriibabie'ic Btßsßaa men. E. K. X

AN tETEEVTEW'. i
After travellinga mile w» *Iwerd v. we' c brought

t > a halt by a aquad sf BaOßßlml Ben, I mi were tu-
f >.mcd tbat General Uampiou wa> one or the par
ry to whom we üboaii addre'-s 00. clv ?*. lt waa
&o dark that I could not eiistiui..: 7 .-!: him fr: in
any of hi* 8888. DpOB botog int rm 1 '.but v\e
were a eoaasaittee ofcitizens, sad tl: * thera waa no
organised fans la town,and co mi i'a-y eastsasßV

\u25a0 derat the past,ha stated, 'ii are [i etfal and sol- jI daer-iibe staaaar, that ha command dtba advancejoflb.- Confederate troops?that Ie - .-.\u25a0 rectotaacc
\u25a0 would be vain, and he wUbed tl-i Uscus lobeI inlyadvised, ofhis purpose, bs a* . dneedbaa
locs of life aud wanton destrnctii : oi pr«..prrty il«
said he bad beeu spaa o". bin<-ei* ig aad
Cacapbctbrewn, mid had greatdifili v ? r. i t; n-
; hi* iror.r * He as3iired va that b« v*i a d tcin-

Jpalonely protest eltlxeas?w. aid .dio-e i i soldier
to enter publicor private bcases x:nU.. . .'.. r cow- |
mand <*fan officer, apon togitimaU bi \u25a0' ta -that
he eronld labs tacb private property as h ? needed
for btoQovemaent i»r tioopa,iml t'.':.' be would
?I) *y by men under officers who would allow no
wanton destruction, and would gi\o receipts for
tb - same, if desired, aa that etaim might be made
therefor auainnt tbe Ualted tiovern-
Btent. All property belonging t.i er n-e.i by ibe
li itod ?l jtat»e. be stated, ho wonldfse cr destroy
at hi* plea*ure, and tb- wounded iv bcapital i would
L-o paroled Being aBaited Statei ofifcei myself,
Inataralty feit tome anxiety te> know tthai i->
lat.- wsnht be if be hlionld dhtrove* zii<\ an-1 I mod ;
? stlyawggssted ihat there be some Halted
btatc* ofltosrs in tbo town iv charge of wounded, ;
*.i.res, «r recraiting offices, smd a*htd what awpo- 1sttkmwonld be made of tbeaa. He mi-wer d that
he would parole them, anlcsa he ib.itiid have ppe-
ctol reasons for not doingso, and ba tostrnetedoa
tliat none *iieb eb..idd be notified by v* to leave j
town Here I wai ii. aii interesting titnation. If I
n-L.tiib. d, there to Qcu, Hampton's opinion, !
be "tpoclalreasoni fcr not paroling ass,"and tLe
fact ;bat be bad several dtixeas oi Bcrceraburg j
with ban aa prisoneradtd act diminish my appre-
honitoaa. if I Bmnld leave, as I hivi ample oppor- '.
imiiiy afterwards to do, I might beheld asvlotoi
Lji..)' own agreement, and to what stteat my
taml'iy aud property stigbt anffar laooiiaonueiiie :

. coiijeviut'e bad l. very wuie .'angu. With sixty !
acre* of com to ahoek and three bain* fn I vi Kriiin, '\u25a0
i-tcelttul farm tJel *nadto hotßßa, taiJ a of

Btoedtd cattle, ibe waeetiaa of pt .pei.y aras
worthi .<t atheaght 1 resolved toatsy, as I fell i
>.j buiind by the teroij of ntrronder, and tnk« my i

; chance of eii-eovery aad par>.-ie. ;
?TIrLF.AiION.i F»)K si.KHi.MiKH.

'ibe comuii'tee went through tbe iori,' of a grave
tort brief consultation, aontewbat expedited, per- :
hups, by the rain, a.vi we th w s'jleLinly aadfor-j
Badly aurreodered tb-j town u;;ou the termspto-
pSWad. '1 rue, the atii-ulatiojj «ere bul verftal, ui;J
but one tbia IS enforce thix; but iv time, ti..) !
woatbsr, tLo ptoe*, and oarsatroa&dings genersliy,
wets not tavoruble lo a tiraty In fenb, .uil |
i_i >.a' lai lißtllii lw witt.oui it. We u«ktd perm.b' j
sieu lo go a little in alv-nce of bi* iiece* lo pre- j
para apr people tatBaa saddan traaatCon liom the I
fatnr* ay.d Stript* to the Star* uid Par*, llciieral
Bampton permitted niy asaociatc* to do to, but .i«- j
tad-.d iue to pi'ot Li* advance guard ai once to the j
lohHJß|ill cftjce. I peif.'iuiei tbe duty BSBisaaeduaa
with uo treat coutpuaattoaa, a; 1 had *ecu Mr. u;i-
\u25a0asm, th-; operator, begiii to "bx u/' for them fui.y |
an lour Leiore, and th» robel tbat outwits Liniiiinot ;

| take a very .arly start. Me carj. Bastaedy and Kirn |
mell proceeded to town to get the people to retire
peaceably and prevent any demorslra- iitot-S; BJM *o rebel rule began in ? \u25a0i Xhry marched in very orderly, and n-ost of th-_ir |
force started out different rwatote pratare horses, i
lotaga sad provisions.

DESTROTIEO PCCLIC rBOPERIT.r lii«re v,..rc eonsbt»rab!e Government i tereshere '
?m me two hundred pair* < f shoes, afew b ,imf <fandalarge uaaatity of ammunition eap-turad recently Cen U icgstreet It was i tore-I :
in the warehouse of vYnnderlieh A Need About ieleven o'clock :'.-i- rear guardwas ready to leava, ;
and tbey notified tbeeitizen* re gidlcg nearthe ?vare-boases to remove tbtir rambles, aa they v i ing
to bam mi put,;: ? property. The railroad station

| house, machine sho,?, iiaind house, aad tbe w.tre- '
bouses ftltod with aa mnoitioa, we.*e Ihdl ;i : id andthelaat of tie rebels H?d ihe tswn t> .
**. ia : Trifle expb sii ai , d that tbi lit ..--- bad
rr:.< had the pow di r, at d? r hours .bill* were c >.-

ploding with ;roai rapidity. The >',; ? tympaniescameont assocn t* the ..:?!-, left bnl Id \u25a0?:
save »">? of the buddings fired because of heshriu. The-,- paved all t! -<? h.r. ? .-,,, ret

THEIR PLUNDER
s.- ended a day of rtb I rule In CI mbcrabarg

Tbeytoohaome rtCU horse* irotu onr p ?.>;.!.?. roddeairoyed perhaps 8100,000 worth ol property foithe Camberland Valley Ksiiroal Company, pn !?*
liiy 85,080 for Wnndi.-!,... .?. Mead, and 8150.bG \u25a0 forthe Oovernment, </:tr people -? . jraliy feel that, !
i.ai p* it., y are, they art no! to bad as they t.:i \u25a0:' \u25a0 .be. I presume thai tbe > avalry we had with va arethe flower ci the rebel army. They aire made up,
mainly,r.i young t ten in Virginia, who owued One
borsea and have eoatideranh culture, l should
not iike to risk .- timibu experimi nt with their in-
fantry, i era* among them all tin time here, ... dwasexpectUg every ~,...->.. to ba calkd cpon ti
report to lion Stuart, 1..: tbey ii- not *c vi to have
liiiio to lot k ui.ei' prisoners, :.i?; ? luckily c .;-:.:..?:;.
Bel from ibe fact thai I caul find ahorse abouttbe barn, and ;?;.»; uiyfeaue i-i strinped oi puling,
toremind me of ii..-:,.y ..: tbe ...at:-.;-, :i .v.jixld

I'!-,or. (I; ',: It Wat go U'.ll i.pt i:- <:, ,:?;: »ii
over, thai :?-.\u25a0. i- ? pi* had ha drj I i.. t-i snpn i '.-..\u25a0\u25a0it.

They eriswed :;.- South Mountain aboat li \u25a0. ;<c
to-day, on tbe Gettysburg pike; bus. where th -,
wii! ge from there is bard to conjecture, 'i hey me

' evidently aiming to lecGbs ;Le Potomac at or near
L iwuida* Ferry ; and it -~., (lettysburg may es-
cape, they may go !,y MlllCTstown to Enimetta-barg. If they aboutd recroea below HarperaPer
ry, tbey will owe their escape ti the-stapidtty or j
want of energy of .i:r military leaders, for tbey
were advised in dneaeassn of the rebel route.

Hoping that I shall never again be called up-tn
;to entertain & circle cf rebels around il> fireide,
believe i...-, truly thine, A. X. MCCLUKE.

The Buex ai Cbabxestoe.?The tote total
; duel at Charleaioi:, b. C, resulting iv the death of

1 Cob W. li. Calhoun, of tbe lat Eogt S. C. Artll
lery, at tbe Lands ti MaL Alfred .::.?;! .: the tame

] reghnent, did aot obtain much publicity through
; the ;..a;:iis ol tbat city. A c<>ii..-.;j; .>uileu' of the

. Mobile .ddetrtteer, writi ig from Charleston, ray* i:
is to be the aabyeet of legal inn stigati..-,. the tirat
cue of tl.at ai.;d to the elty oourta for Iweaty

I year*. Tbe letter tays:
Be*ide* tin principals aad their surgeons, it is

said there wen *i* gentlemen present at tbe mcc -
tog \u25a0 three Btaae Senators, the Speakerof the lieu.-,
of Bepresentastves of North leading mem-beral the State Convention, and a Captain Two
of the Senators also bol i c mmisaioas a* officers ol
tba army. Tawarraagi aants of tbe meeting wereconducted.throughout witb tbj nicest regard lorthe etiquette uf the "code."' and 1 Lave beard of
teveralol those »;;o wer.- en tbeground who express
their belief thai a more fairly-fought duel .. veroccurred Major Bhett, tbe challenged party,
waived the "drop" shot, which he pref rred, and
that the 'that " Be w.6 drecaad i,i full uniform j
CoL Calhoun nt cltisan'a dresa Both fired almost
simultaneously, Major Rbett iv an instant after
Col. Calhoun. TL»; lat b r missed, :md toll with a
ball through tee tui'iuL-e of Li* b idy. Be turvived
only ab jc: an nour.

The quarrel which lad to this anfortunats result
i* said to bave had Its origin a* long ago as April,
Ififtt, at the time of tho hniiihsHl'iiaiil lit Fort Sum-
ter, to wbat Bfajftr phtrtt cttMisidnrrd repeated ..-ni
cial ttaspasses of Li* Inferior officer, Tbeas led to
the ti-'e, ou Li* pat, i f offensive language; and tbe
repetition sates oi thi as altogad trcapasM a, and tbo
offensive watfts by which tbey were met, have ag-
gravated and complicated tbs aa'air. Sosxptoca-
tioa wa* a.-.ked or given. lue immeiiate eaUBS of
ci otiQg was a recoct due! between Maj. ULctt aiid
a friend of Cut Calhoun, who, though aware of the
existing difficulty, h?d sßtogtood ? oL Calhoun iv
thepresenc* of fciij. Bhett, Therefore, Btaj Bhett
repeated Lis previous denunciation Of Col. Calhoun,
which the friend of the totb r resented va s.n iobult
to himself, htid dssißßrtiHl latlafaetlon In tab ti;»t
duei Maj. Bhett r ie l\ id two tin *of bis adv«.ra ry,
be himself tl iii," bio B c-.iud abet in the air. i eta
the meeting end« i. laboth duelt Maioi Rbeti trail
peremptorilyebaUeagcd. It ia b.-.id thai .n the lat
lor eJrair it was proppasdoa tbe part of tbe chal-
huge r that lirmg in ibe air should not Lo olUlued.

TBE ftupftsst EroKMK.'s BOCDOiß.?Lnxartoua,
and jet eleg?.nt rptoador, most refined jadffltant,
aadapoatij tsatperanmnt, ate revealed ia the or-
r;uigemiJiii*of the boudoir of tbe Bmpresa Eugenic,
Tha floors am marls nl Ivory, inlaid with gold, tha
finnini'j oi sssawoos\of grateful Bhape, and ta
laid with Mild, tairroi* ot ivory; tbs irfasasid c.air:
ar« covered witb pale red vi k j the waits bun;.-wilL
a dark paper, and lha c-iiingia an <-\i|!i;»lle fresco. !
A laaguincer-t Button t:ipet vatnptnously dead
saa th*sesasd ofaaotsttips. Areandhsng thoawstvaluable paintings of the old ntsstaiß, borrowed
from <lallr»:y Bad-YstaslßsS, ta well SB
two fanii'y portrait* in nil, ovirthartnunfl htpaTsm,
ododendra and CSEBCItoA TLe wtodOU Itdges r.ie
con*lautty alornod wi.b froth timer*, aud oaths
written desk lis splendid portfolios, and boobs jbound in tortoise v-iell inlaid Withgold Nothing i.i
wauling which a sense ..I eataptoie toxory can as
vi*e, not even the taalag «d' tue ligLt. Th. red
silk eiirtaiu*, heavily edg d with Mash velvet,throw a eubdued hue over everyübp. 01, and anyone
who cuter* the room may imagine thai be i.< inbat
log poetry.?St. James's Maga.ii.t

"IcKMiiS ok Till DaiTSD STATES."?Tbs tot- ;
Sgraphto report from Jackson, .Yin, ia regard lo |
the number of persoiis in New \u25a0 i.-uian ; who have
"taken the oath a* MtEStSt of the United Blate*,"
may need a little explanation to make it intelligi
ble. It will be remembered that some tlmeafco ;
Butibr issued an order requiring all person* iv tbe]
city above tbe age of eigbteeu years to leport
themselves to ibe Yankee officers sf hi* appoint- '
ment. and to register their name* iv a book pre-
pared for the purpose, together wiib a li*t of ali
real aud personal property. Those who acknow-
ledged tbelr allegiance to tbe Yankee Oovernment
and took tbe oath to support it, were to be regard
ed as repentant rebels for whoso partlou Au effort
was tobe made. Those who were still determined
to adhere to the Government of their choice, were
to be regarded as altogether beyond the reach of
mercy, and tbey are to have then- names registered
as tbe "enemies or the United Mates." Tbelrpro-
perty was to be confiscated, aad ibey themselves,
are to bs declared liable to Imprisonment. It ap-
pears according lo this report that sou.*thing like
tea thousand bave had tbe moral courage to ail
here to tbelr convictions, and i» tabs the risk of
luturtsoneueutaad tnafissaßau ?\u25a0! urouerty.

A WfJUKEV BOOT SPOILED.
I martcd it advance of th :m for my hoase, but j

not in time tt lave tbi horse*. 1 eonfbtoatly ex-
pocted tobe o.erruu by them and to fit,d the plarm
one *cene of eleaolation iii the BBOrubSE. I rSßMved, !
however, thai the thing fchotild be dene soberly, II
poasable, and 1 Lai .iiat time lo etestroy ail tbo I[LtJBOfB aboutBBS bju»e. fit their picket* rv ere ail
around me, I eotdd u-jt get it of*'. A ban :! of bo*t '
old rye, which 808Star Vinney had senl BBS U> iirove !
liie KiijMrtority ol the Crawtord county urticie over j

i lhat of Pranhtbt, wa* ijuiotlyrolled out of a celf,;r i
; side dour, ami a good sited bote bond into it. A

keg of Oberhottaer'a but, ucut mo asvcral year*!
ago, but never t:tppiid, followed Plaiiey'* j

, i....i to Crawford county dittiliatm::; and a couple ;
of case* of bs »t Oirard iiouue toapofta j
tion had the nrcku of the bottle* taken off itttimu- '
rtly, and the couteatg gtvi v to the angry Btortn. i i! linirbed iu*t In time, for they v.ere joon out upon \

: BWhSfatwe, and every Lors I in the barn?ten la j
all?was promptly equipped and mounted by a rebel
cavalryman Tbey pa*»>ed on towarels hhippeu* j
burg, leaving a picket force ou the road. In aa j
hour tbey returned with all the horse* they could i
tind, and dismotrntid to spend the nigh', on g the
tnrnpike, in front of my door. It wa* now m.d
uigl.t,and I sat on the porch observing their move
meats. They had my be:-t SOtUfteid benida then,
and their horse* fared well. Iv a ttttie while one
entered the yard, came up to me, und, after a pro
fouu'l hi w politelyat>k«d for a few coal* to atal I a
lite. I suppliedInm. and Lilormed him a* blandly
as pwiusibie where ho would drd wood conveniently,

: a* 1 bail dim visicua of camp Beta made ol my pal
ing*. 1 tras thanked in reliuru, and the uiiid u.aa
nered viliuiu p.-ocet .led at once to sttip the lence .
aud bbtdtt tire*, boon alter, a squad came and '
iukid psraatastSSl to get ;-.?>.ne water.

i.vrßonurni to a TtJmf.
I piloted them to the ptimp, and again received a

ptßausfsn of ihank*. Qocamantoatl m bhviag thu*
been opened be ttrceu v*. tquad* followed each other
ciose-iy for water, but each called and asked per
mi.t. ion belore getting it, and proinp'ly left tbe
yard. J wa* somev-hnt bewildeiod a* tbi* uniform
courtesy, a>;d BBppasod it but a prelude to a gen-
eral luovei.iobt BPOB everything eatable ia tho |
morning, it waa nit a grateful relleriioa that my |
beautiful mountain trout, freni iwelvo lo tweaty
toehsa long, snorting lv the *pri .g, Wotid probably
Sjrsaa the rt »U breakfast table; that the Blooded j
calves' in the yard beside tbem would most likely go j
with tLe trout; and the d»ml pear* iiad, i roll a* i
tared, abundant ptomUe of early relief from their j ,
gcbVu luiden*. Ab nit ouo o'ctoch half adossa i ,, officers esflse lo the door and a.'aed to bay. some I
cuffie made tor thsst, offeiing to pay liberally lor j
It in Ccutulei'ste scii,i. After conducing a treaty .
with tbem on behalf of ibn colore 1 ISTraatS, eaSee
was promised them, aud they then asked far a little . .
bread witb it. They w.re wet and shivering, and I
seeinga bright open wood lire iv tbe library, they j

, asked permission to enter aud warm them*titve*uu- ;
. til their eoffoe should BS ready, assuring me that .
| under no circumsta::ees should anything iv the
' bouse be disturbed by iheir men. Ibad no alterna-
| live but to aonept tbem a* my guestsuntil itshould
! pica-.* theiu to depui t, aud 1 did to with as good

1 grace as possible.
I tItAhTS WAEUBir AMIHOUTUS JI'ENEH.

Once seated aroundnbe tire all reserve seemed to
I be forgotten on their part, and tbey opened a gen-

; .ral conversation eu politics, the war, the difterent
1 battles, the merits of Ueaerals ia both armies, Arc

! They spoke witb entire fieedom upou otory sub
l ject but their movement into Chambersbnrg. Most i
i of tbem were men of mure than ordinarytotelii--1 gence aad eultuie, aud their demeanor was to all

respects eminently courteous I took acup of cot
fee witb tbem, and bave seldom seen anythingmom
keenly relished Tbey said tbey bad nut tasted
coffee for weeks before, aad than tbey bad paid
from BtS to 810per pound for lt. When they were
through tbey Baked whether there was any coffee
toll, aad ftodtag tbat tbsrewas some, 'hey pruEuaed
to brief some more officers aad a taw privates,who
were ptxatratadby say tsars, to get what they left.
Tbey were, sf course, as welcome aa tbeas prossat, '
sad on they came, to aaaads of five er mere, until
??very train of browned eoffoe was eabaasmd. -

titlitat Marreutou?Kepuloe ol Hie Federal
Treops.

[?'UKEtSPUBUSUBCB J.- IHIMCIDIONjDISI-ATCH.i

W*iiRL.NTON, VA., Oct. -Jttb, ltfoi
Ob Isaiuiday lait, aft- r ftiißjiiaal rumor* that the?sakeea were seatteg, Col pH\Tn.,the gailantceim

ÜBdaat ot tae post, (wbohas been incapaclated
?''l., active du*_v since May account of aionit;vBtvsrs waani raeshrai at WiUiami.hurg,;

obtained po«iu Vuii,lcrmati,.n tbat they wero
upproacfciog Warrenton ia considerable force, made?very preparation in hi* power to receive theSß.? ;fr* ri gL;uig inth by inch for nearly ten milts,ourpiUei, nader touimand of Lieut, .bryau) reported
|"tt. i-itMraiiisant that tho Yankees weald proba-«ay ***** the tCWB about il o*cto«h iv the ?.teniae.aceotdtogl) , the salient Coloud bronghtout everytaaii be could get to ;rive tLeui a teueptaUn, and pro-\u25a0tEtad to tLe enemy a*, ibe commencementof tbouilit t f , rCe of about ;?? 0 men, including «) infan-
" I *smp siug a p?r. af Cessaaay 11. olit Virgi-wa, C«j,t. 8/rL.bt, Irum Norfolk, and a few other*,
p

"ad <:(jUili lUjU <' f Capt. (IraysouTyler, ofrriocv, Wiuiaat, a b'ave > oung oftlc.er,w bn has beeuui-ve.iy ngLi since lb'- tot of Alay.ending with that ,»t Eaeaesa*. The cavahy. uudar Maj irAndrews,iiuiabered about m\and the artlllerv two gciis;
tie eocimandof a gentleman wbeee name we donoi teaieaib-r mad*op tho wLo'.e (one. The pkkattaf the en my approacbod to witblu i b..ut one ,

\u25a0sasf Warreuton, to the li-il Air larm, whereana baited lo give battle but onr bravo boys nirtmeat at tbe threshold, and pouilcg iato theuisarha Btad giape, canisUr, aid *un»U aims, as towtsa leematea lo evacuate their poultlou, and re"\u25a0»' to Batosvttlß, twelve mile* distant On ear\u25a0aa Boat wee injured,while th-> Yankees udmit a
« s » killed at.d six wounded. Prom all the 'm"fntsbos in our possession, tie lr 10..* wai cixuna and aavau or i Ight wounded, occasioned en-

? ary by the aecurato aim of our pickets, under?2 l P ja'Jop,a «pl»udid aaarftainaii, from Lon
« im* aiil one ot tbe coolest b<jys in the arSßf.?'t« laadbgenes received tinee the SEfrtßtßt U,ad*"«o beftere mat the Yankees wer-.e from townro. £, with two Pun on r*|le gum., and at the'<\u25a0>'<> ibe attti k was made we might bave bt.u ro-f, a' lul ,Lvb last opportunity is gone, and, iv ,we "raarb tpimon, tha town of Warrenton Is safe :
tosa«rS '"""' uol ',** *\u25a0 Ve<i *b,Ui « a v#ry Biaclt
fit rl* l 0l'**r agoinsi it tb*n heretofore ? 1mZTZJVT. Li*tte "\u25a0»\u25a0\u25a0" of all, mid every '\u25a00.-, V hW*** hto death to defend ou - present !
UaaaZ i * J**'*'* ?\u25a0 ?»\u25a0 Yankee paper* I
of . ~'""?"'?Kiuieuts of Infaatiy and two .Bsabtnal^,^fi ?bt ' U fftU *' but wt«»"tax \u25a0thVw».7*. JT Cud u*n ?uull« 1» to meet any force I*y t*b O. i»E L

*»i*m* st Wil MAnsBLEU-PuAtic JBuiUings !
"""?'\u25a0-The Petoi .burg Eiyrtss, ot yesterday, has 'ifc« following paragraph I
U.rL°lL.r^' t",1

,
t w

.

itb "l**lln* rr< - u1 *? P*°l»» e *?* '?aao? *»* "tiicr valuables, the vandal* bave"sswjbsj djjaroyed much of tbe best nroporty infat .f' ?Mw stoptist church, au etogaut cdl-BEt, MU pastor <*I wfilrb, the her. Br. Xoang. I*lad L-^f*, 1? beta sat dn are
sua ~MLI , r* « r "«*«d. a large female aemluaiy,UtrS i

U"? i- ru tuildless lv ibe place.*8 Pftft) m*. The sltaattoTofr?JgSt*' M ?WrtUt aa iruiy deplorable, aad uo
?"?*>* aaot iotw tu* tUIr reftaf of whist there iaspoor prospect at present

luOCJLLs MATTKRB,
The Council.?A called meeting of this body was ,held at 4 o'eloeb yesterday evaalnr, at the City .Hall. Pr-e-ent: Mesws. Baanders, Bppa, Baaaast,

I Wynne. Itill. B'Ott, Blebardioo, Talbot!, BasEtoe, |
Hurr, Crntchneld, and (frat'au.

Hessi* John Dove aad John C. Biaton were per-Bitted to addiea* the Council in behalf of ihe cityfree scbo .!*, tbe objeat beiag to get tbe Council ta j
v- na»e tfca *am of tWX), l.en tofurepaldby the Lit-<-

--, rary Fund of tbe fctito and which ta* oi on !
i »ii»ce the priM. ot war. Mr. geott offered a rnwlu ?
! tlr.n that ftl.Stsi be« donated for the support of the |Laneatteriau school. It having been »igi,>»tfd j
; that some of tbe ward ithools mtgh\u2666 also want as- i
, Kistance m tbe *hape of increased *aia>les- to tbe *
; teachers, ..n moileu of Mr. Burr, it was
| BtSStUed, TI at tbe chairman af the CouimL' '
I Bioners ofbeLool* for the three ward* inquirewhet h-|er any increase | n the appropriations to the pnblic :I schools is advisable, aud report, epportiouing .h -

i iuerease, if any, among tbe schools.
The Council adoptedtbe recommendation of the 1Finance Committee to the effect tbat tae "Old Do- ?

: minion Ltsurance Company having suffered log*.-* !
whit b prevented their declaring a dvidend. their ;

, tax is reduced to BI.OTO " Tbe action waa bad oa ! Ia petition ot the President of the company.
A mannamed Vortbrup, "Commissary fleueral j !

oi tie Annie? of the Cocfaderate State*,'' oavirspetitioned for hwretssas from the payment of B't {I (pclltai) to the city, theCountil adopted the recom-
| nwndatton of tbei'inacce Committee tbat ha bo ,1 ittosssd, Tbs ccmatittta say that an cfHccr tub- ij et to o- *;>t* and liable to go at aay time, iarot a \
resi-'itt, bat 'ho committae are sf opinion that
the civil olijcers o-'tie Houfederate OovstasacatIn toft to the city are liable f> a pell tax '"

Tba foUowtou crdiaaii.-.e, reporteel by Mr. Bair, i twm d-batMl mad t iieetd : !,
A.n OKO&fajlCl to eatabiish the Kates whtsb may ! 1

"

? -. aaaaaawawaaaaMßaya
I I KTIIKK KKOVI TIIBibWKVH

Prom Northeru paper* ol tbo fißp-btst We oh-
. tain the following paragraph* i

A US Bf.ACK '.'. ATrU fitVCR, VA I
| Coiejaiiy P. of tbe 7 h PenntiyluJftia cavalry. \xj command <.f Lieutotiant VViliiain*'lh acnuiios? lie-; twecu Eiiffolk and th . Black Water tiv*r, en V/e<i

j maday, met with thi enemy tbrae tallet finrtb ifj CarsvllK ifis aivance gnard,coßafctf tog cf twelvemerr. were fired up..n by a compaap o"rebeto bid II m the bii-he*. aad twj men are aufposed to |iw« '
I been invtantlyklhed r.r severely hBen led, :u tbey :are mining; und riveothers brougbtfttwerti wt-oml-el, .etc of whom dieel He was wiUßSied in the ali- I
: d .men. Seveialof thoborse* werees*erelv»oun<l.? ' I aad one or two ki l.d

, »e,n on» to reinforce Lieutenant WJlTiaib-i. The !I enemy* force- it supposed tl eous«tt Of acoiiioaay Iof cavalry an 1 a company of infantry; btit it U iuiicert-.in, as tbey were concealed to titabosbes aud
w*-re uot seen until the moment onr troops were '

' tired upon.
It atpr. liable that an engagementBrill be fcti/htjon thi* river very soon General Fash Las beenI ,-r 'atlyreinforced at Suffolk, and hat right flsnk iteffectually covered by gunboats In She Bansemondi river Otr outpost* beyond -nffoik have been '

! ttrengthened, and -xcelle-it defensive ops'Sttons
; »"e beinsc prosecuted vij;orou*iy. The rebeis haveooly elybt thonsand men oa the * mth side of Jamesliver, in Virginia and North CarolbaV Vjf,v thon ;Band men can bo sent there in twenty fcarhaon. '
tbe aaprsana a NuitFotK?THe sbmy ast> !

NEVTIR COEFIftCT.
i The 2:cw York Hemid, of !h-3 f.'th, nays:

Bomethinc like * :.tion oi juHsdaaUon has. arisen betwe n ti.-.M.vai .*i-\ t -try cfßMais a» '< -
| ibont Berwdb. {; teetaa tha'. fh- popalatlca of: tliAt city have be h to reed of food, ai; .-.one roniei i;to them of ;ro::i that region, He-ass 'i Secretary Gbasshas given teave to parties to '?
. bat, l-'ew York and PtrEadelnbto, to sand two v«a-, tebt from oach plat;." laden wit'i n.-ce*eaiie* of lif" '\u25a0\u25a0I to be ex.-bargedfcr staves < i other articles of like

< hsiriirter. Ore of the vetssla Lad reached Horfolk :i n::d discharged her earga, tad had left npoa the re- \u25a0
; turn voyage, when it via- tent back byttta natal ;I vetsebto Hampton Koadtvapaa »ho groaad that

! Borfolb was aWoHraded port, and therefare Wade
| '.oald aot be togaby carried on. Thi* matter ist bow before the Govwwant, and heu..-e the ofGen. Elx hither.

i be cha-g. dby Wagon*, Dray*, and Hack*. ; III > it ordained by tbe Council of tbe City ot Rich- j 'Baaed, Ist That the rate* for a load oa a wagon, ! *
| dray, or cart, shall b», for carrying it five square* j 'or too, titty cents, aad for each additional square <

- ttruesnta 2d. That the ahargi for Iheaseaf a| ?
. back, er other wheeled carriage, shall bo a* follows: j '

: lor c&Tyirtg a person therein not moee than ten ' '
: rqaarea,7SeeaW; te.r each additional square ?> ceutb; ! '

provided that the whose cLarge for mrryiug i]one person to any part ol the city shall not exceed j
£1 ot). The charge lor carryingnot morethan four \u25a0persons vhall never for tho -*Li>ie. - -.ceed (ft, nnlea* ;
more lian au hour beemployed,endBbhll then only ibe *2 for ih- tint bear, and $1 tat sach taeoeedtog I 'hour. Bo charge shall be miide f:r thi.dreu under I 'three yea*.*of age Forcarryiug person* between !10 o'i.io?k fit night and fltJhjtßß. an additional j 1rhaffe cf one-half of lhaabove rates utay be made, ' :
:-.ndno ni'jte. for L'uiTgage the charge tbail bo 2o i I

; ctut* .or each ttaah eartied ouiuid;*. tmd nothing ; !
, shall be forany article carried tasifte, sr j '

? iVr any c:.rpet ba?- or btßßßat
Thsßß rate* me ababit thuee formerly allowed, j

Mender* of fheGouucfl complained that the law* ' J' paassd Lo atofors relative to the above subject bad j (
cot been properly executed by theclvil authorities, i .The appointed at the last meeting to i

' take nnder consklerattoa tbo propriety of furnish- ! '
; the poor uf tbe ti»y with fuel this wiuter, and ;
. tie ancst ptmllrabki mode of obbaateg a tuppty, j
repsrted that tbey deem it adt htable to supply isail persona with toet, b.'cau*e tbs "present tlgh '\u25a0 prices of livitg and if fuel have put it entirely ' '
out of tbo power of luauy widows io tapper! j
themselves and children, aud many of the wive* ! Jand children of the teidtersßOW in service are d:-s- !

j titnte, axd ui'l bocvniptlUd to rafter rmken as- j !slsted.' The committee >ugge;,t tbe purchase of jthe wee.d on tbe lines of tie railroads, say tbe Dan- jville mid Predet Icksbarg roads, who have
sd to bring said wood to the-ity. The committee

: «!.?> consulted v, iih acme eufitors aboat a supply of !
' c.il and ibry eon ented to fmnieh tLe same

The following i solutions were adopted ;
Resolved, That the committee be authorized to

putchase ard distribute feel to tapply Ibe pour of |
> theeitydaringtbeeoming winter.
j Betetvcd, Thai the sum e,i' dvsthonsand doUsra
. j,-appropriated to cany out ihe above reeetatioa.

The Committee on Li«bt r< poind lo the Council ?
. that tbey hadbad aa Interview with theauperbv Ii i. ndent of ih.i U.i* Works.wbo siated, i;: real) to a j :
: i. solution cf the Count ii. tb:>a it had b.-en customj ary for ti:e tiupciinteurtentto permit tbe tor. man \
\to take orders foreoheaad ieceivo pay f-.rthe [
! *auic, and that lh.« amount reoi-'.ved for the Oohe i
; received frtm him by the Buperiut<ndent, and
? paid over to tha ChambeTl:iia weekly.

Tbe foitowiag reaototiouwasadepted by ibe com j
mittce at it* meeting, en motion of Mr. Wynae:

Besolved, That ;Lo committee recomu.eiid to tbe ji Cocneil to purchase as many wgrata asto the opto-
i ilia of the chairman of the committee, and Super*

bituadotit of the Cas Works, v.ay be advbjabie to
I ;-eture iabjr for the gia wdrk.-:.

The Commutes on Light r.»kcd ihe Ceuucii to
approve aaiii re tolution.

after considerable debate the Council refused lo
' adopt Mr. ticoU'* motion to postpone the subject
! until next »i.ei.tiiig. and adopted tbo ctauaitUe'a ray

tolatioe - r.yi* ti, noe* 3, (Messrs fee..*., Kpps, and
: Dobnan)

Bssotuttoaa -.v.-re adapted appropriating 8110,0'Jb
j to purchase negroes ter tbo gesworhs; ruresttag
! the Saperintendeui ot Ca* tofarniib coke titheI Lancastertoa school; appointing Leroy A. Granti trustee of ibe said school, vie a 0. 1). Eib, deed,aud
\ Miles Tnrpto i.v-eroTer of the poor for Jcii'ertoii
; Ward, vice Anson Richards, deed

i&r. Tiiibo'.t, ehairmaa of the Committee oa Ouz-
; wood Cuaatary, made a report a* to lha number of
! interments taenia tar the yeareadtog Bepteuibtr
! last, amount received for same aad mode of di«- j
i burse;ueut.

On mention, te'j-urueii

j PABaOBEEOVVIiXOWOM THE panwrmwnwomtwsKM?
A REVOLT AHVISED.

Parson Brotradow, whs teems to have flayed
out at tha North hi but original role of exii^-
patlio!. but is BtOJ determined to keep himscif iv
the public Bated,sets off the fbOowtogto alettar ;

1 to tbo Cincinnati Gazette\u25a0:
Bat tho poor Batt Tenaaataraas tows i a f.k-ud* ij »uo can behearder respeatedto their behalf. They

. are new ordered into thou ton beam,l meaawatoß til' '
: \irKiL'iu, to bo starved out. firocen to death and; tutcbered by niit. t'rior forces, v»itho.:t monoj. ;clothes, or louts. I predict ajr -nerii! rebellion end Ii revolt, .vi bops it any oc me, if tbey are forced: Into Virginia If they have the p.u:it i think they -Lave tbey will suffer tbemstives to be shot before'.Ley will obey tbe ord r They went to fighttheir way in-o Tei .c». -, wleere !t;-> families 'are ?
itiavlas, p.Hadered, and oppretted, because theheads ol tL-eir families are iv tbe OaiiedStatea ter-vice. Lei it be rememt'eri ; that while onr (Sen-
ei.-i'. i :. .1 i imI.racti..-i.ide1.racti..-i.ide to crota into East Ten !I nassee v. i b an artsy and its ceeesssry iransporta-two, Bragg and Eirby .Smi'b can cross tbe vame

. aiountains toto Kentucky and invade th*l Sta
; Let onr (lover ment, then, turn «ver to Brigadier-i)-.-itpr.'(! < arter .?.- Spears 'Li* Cnmbarland Cap
army and its accompanbnents, and i will nrnbr-'write thai Ihey will gototo East rensessee,take

\u25a0' eouu iv. end bold iiI newpropose to the Govorament, tngoi 1 faith
;.. itive me the con.mand of fifteen lh< imai .1 mot -
in lading tbee l-Uat Tenne&aee regiments and ail '?
the intrit necessary aud i promtoe to take Basti tu.-1-.;: c before Christmas und to hold it aud itrrailroads, lam in earnest to making Ibbi rei|aest |I am sick mid tired ol tl.ii criminal and nncalled 1r.n detoi Inaeizing upon tbs strmig point of the '
rebellion i'-s.-i. a, iam r.'oie lo yv into at live aer- fvice re'l;i Fean'tget toto tbe ij-my I maet a* !

? "c- start a pap;"- at tbe North, icr tho benefit of ;nthi m aympaibiters with 'uin rebetflon, r.r,d bo-
- i'H (teix-rat-:. :.ud H-ci atoß Etaff officer* wh.? '?
ai I : the United Btates army.

V,'. ti. J-K iWEjUrW.

IHE KOkTHERK PEiSS ON THE KtNTUCXf ' '.'.l'
TORIES' - -l trtt.i OF WAE

The Tribune, eeotinuea to grumble?ii is a free'
presa?ot theTaaßdaci ot the wm- >'n field it j
n'lotei from a dispatch fr m Iniusnapob* io tL.» '
CmelnnatiCbesavr; iei,dectorißgthal
armies Li.ye been driven Lci-rVcoc ourarmy ..ud tb? I
i-L-.i liver; that a.i engagement I* immtesnt; tbat :
t't.i y c.-.inn,: escape," and remarks:

Itstrihesua thai tLo loyal pubUc has already Ihad ' something ten -.jucii of tbia.*' BeClellan
on Sunday iclcsti.i.boii to Washington tbe.t Eta- j
art* cavalry, \vh.. made tbo bold n.id in.. | ..a-sylvania, would tertaiuly be baaged; but iboy
weren't. We have had piosdse enoughfrom BaeU;where i* iL-_> petui iuir.ee r j

On Wednesday, the»th ii : t, be aliowtd a i>a;;
of Li- army to b i attacked in overwhelming force
by the rebels. Tiny acre finally mpalaad.but nottill bad disabled twelve hundred le fifteenhundred Union soldiers, Lteludingseveral of onrbcsttfileers. It la said thai lha >-.b<i 10-* 'i..rger ibsti our's; bnt where Is the eyl k-ncel Uielwo te.ko any rebel guns i bid ».v not lore aome /

it wai reported that Hue', ia full force foughtBragg ttoxt day and b<-...t tin badly. That i* now
admit! ?ito bu ntise. Then it wa* repotted tbat a
groat battle had been fought :-n-l a gro-ii I'aiou Ivictory wonon Saturday; bnt da* proved anosuch thing. liitto a* to Sunday.

Bto BOW plain that there haj been no lotooil Lat-lie and no decisive victory, but the rebels have
captured piiit of one ofour .r.ij* aud 5,0 men !

\u25a0 \u25a0 r fi'alikfott.
Hon us Lear tbat tbe rebe.'* ennnot postibly as- i
~-.-.. We predict tbet iLeywiil etci.jv w;:ii l,;i'
Lfolosßsa long asBaeU toads the Union anntoa

? \u25a0 all event-v tot ashave no more- victories au-
nouueed beforehand. Lit ".u v»iu then fir.,t j-.l
herald tbem afterward.

I t
Annual toaaaattoa of the Synod of the N. &Prcs-

' byterian C.tares - The £ui;ua! session of the Pre*-
! bytertoa (-v S > Church euavened in the ThirdI Prcsbytertoa Church, in tbi* city, r.i* Wednesday

uigbt last. Tie exercise* of the meeting were
opened with prayer and tinging a hyiuu, after

'. which tbe introductory »ermon was delivered by
. the Rev. Mr. Hooper, of the Hanover Presbytery?

\u25a0 aseraaon which evinced much ability, learning, re
! atstrrh. sad theological aenaUßß on the part of the
I reverend £iutl*aian. At the conclus'on of the sor-
\ men, sad .singing a psalm and prayer, the emigre-I ijntion w.... diamksedwith a beuedictiou by the1 Rev. Pbfiipß Price, aad the boateass preceedaaga

formally opened.
On the roll b.itig called, ihe tuliowingPresbyte-

\u25a0 rie* were represented ia tha Synod, viz : Winches-
; ter, Piedmont, reJ Hanover.

Atier ibe rell wm called *o:n.- unimportantbu»i---r neatwsa Braasaatod, md the Synod adjournedail
: Tharsday morning at H A. M.

fDaring tbe biv.->iou of the Synod prayer meetings
, will be heid regularly every at half-past
! 9 o'clock, and preaching every nightDy some mm:-
-: ister of the teyuodj
' . OnTLursday theSynodcoaveat'daHi A M.,aud, ,
; as ap'.e'iiminaryti the pioceeuitijr*.-peut an huur
j in devotional exercises.

The roll vrai called, aid a euotßxt not being pre-
: Beat, oa motion, the fallowing teo'dution was offered

; and adopte 1:
Ruoived, That lv view ot the limited attendance, |

ial thi* time,-of members from two ol our Pre*by-i teries, and in the expectation of tbs early arrival ofI oihv;*, the Synod will now proceed to a temporary
organization, with a view to the initiation ol such

' l-u.'iiue.:s SB may hereafter be ratitied and fiuiahed.
Rev. Eobert (Ira}', of the Presbytery of Pied-

: ti'.<nt, wa* elected Moderator, pro. tcm., cud Rev. P
I Btrtfatt Ooaverse, of Bichmoiid, wm elected tem-
j p> rary C"erk,

,
.?

Oa motion, it wo*

Baaotosd, That the rstaßna of the minutes sf the
j la»t meeting of the synod be dispensed with for
' the present

Tbs Moderator appouitcd tLe toßewieg Commit-
I tee*';

Oa .Sanation.?Rev. P. D Bell Bad J. L. Bart-
lett.

Ou Minute* "f the Synod?ilev. A. J. Leaven-
, worth and Key Oeo. W. Leyburn.

On Finance.?Klder* Wm. P. (laiue.', bauuiol M.
] Price.-

On Recordset' Presbyteries? In Hanover, Rev.
iB. W. l.eybum and Rev. T. I). Bell; Piedmont,
i Rev. J. it. Thomas and Dr. W. P. Guinea; Win-
I Chester. Ke\. CLai. II Ileal, I). D? aud Key. P. B.
! Price.

Oumotion, Key. ai -,*i:- Price. Read, and Pleacber
, were appointed on Devotional Kxereisee.

A resolution wa* introduced, which bane origi-
I aai i'hrasu caused an animated and detidedjy in-
-1 tere'stiug debate, participated in by Rev. 888. Read
j und Klder* Lacy, liell, Thomas, and
! Price ; and the only thing which pievents uB from
; giving a *ynop*l* I f lbs stoßßSStoata wiuit ut -space.
', VYegive therehoLition only, a*it pns*ed, whicttreads
| a* to I low* :

Rtsoltnd, Thai a committee of live BUSB, pointed
to prepaio a paper on the BSxftttßU, relat.pn, and

' pro-p ?'? ut of onr Church in reference to tha moral
totass involved iv the preseut war.

TLu Moderator wa* authorized to app tint the ;
said committee.

On motion, the Pree Conversation ou tbo State of
Religion wo* made tbe order of -the day fur to-
day, (Pnday)at 1! o'eloeb A. hi.

Thi* will trove tbe most interesting f»adore iv
tb* pri'cee'Hii-r* of the Synod, at the most ttoqueat
minister* in tbe PresbyterianChurch will t ahe part

j luit.
On motion, tbs Synod adtoiiraed Oil Friday

; to.irniiiK (Ui-day,) at »j o'clock.
Recaptured.?Austin Coaley, who let- -the City

801 la few days sluce while in nroenss* >f being
triad before Judge Lyons, on the otutrajeuV receir
ing stolen goods, waa arrested yeitis day evening
by detective Crow, of the Ka tern Dwtrhat. at bla
owa house, on the bssto, and oondusted to- .the jaiL
Conley la tbe tame men that a pile of laaato a once
fell ou and diatoeated bath shoulders. Bah aper.

1 manant cripple, aud loohed yesterday aot oa] ly lihe
a victim of the tow, hat oooaumptiau atoa. ,

\u25a0 a *

PanAre ITIntfieri TitttardtT satanij asftß t pris-
i oners of war and forty *la rdllaaa prtatsaEfft wars

aaat to Variaa under flag of trues, to shja ut af
Lieut, Virginias Bessteax. Oa the saaaeaafift SEase
arrived at lbs Libby prUoo uiae Tißhss IBTBtT*
eaptnrwla few days atuee at Bay Marhst.. d athe
Hsnsaheeucah*

"We hnva Laii about enough of ituS," it a re-
mark sauethuss beard of late, taya tha Boston
Transcript, tbe meaning i-.mg that we Lave had
about enoughofwar. The then retnsEks;

Of course we have; i.ir ihe almple reason that
we did not want any ef it. War was forced apon
ua?it will hardly doeven to nay as the least of two ;evils; rather mutt it ba said aa tbo only allowed
escape from falami! lea vastly \u25a0teeter thanK«'*lf? ,
A* the conflict Lai progressed it* terrible character jLas been revealed, and the old love of poaca La* inaturally shuddered at the bardflhipa and lo* as to- Ivolved BtiU there to no change to tbe iasaa. it
ii aa traa to de.y aj it wa* t. yearand more agovtbat
bowevarsad the wrnggto. i tonrstaly proiccuiing i
it ii bo only means of ay jidiug ciibonor, jlavish j

and Baißßßadaad disaster*. Nay, tLe i
matter may bo atat dio tax*t i terms. ?oi ot- :
vioua reasons, any at.xiety .* .r pease, acceptiug any .
compromises iuvclving a disueaibermeut of tha '
Mlllllllj Will SH WSBlWHSftftlßßl'll that the Federal I
iiovernu-ent,oa. tamed Ly tLe Lyal peeplo, hasnot I
the power to aswai it* autburity iegaicai rehsttbm,
would be tha door tv chronic trca*oii, to j
anarchy, to n perpetual faaaapestnoui chaos la all !
departawnttof life.wbbdi w»;uid iuru this tab laud
into B wilderness as to it* pre>«petiiy into a Pande- j
miniiim a* to ita soetol c.;nditiou. Tbaoghtful, 'eoaraseous and principled patriotism should remember, that now i* just the moment,

"Rather lo hoar tlio.,e iils we have,
Than tly Is others ib*i wj know uot of."

SEE. M'e'l.lfllANS HKAOwHARTKRa
A eerretpandsal cf tbe Ph.laeleli'Lia Press, wiit

iug Irom tbeheadqamters of the Army of the Po-
lomae, October 18th, tayt:

Ceaera] JaaCteflsri usaiu mavsdfatohssslasEwtera
il:i* morning tf>ia ths BStgfllsahcOd of Snoxvilio
to IHeßSßUtValbry,behtnd the Harybm 1 Height*
A Imagbosfy-gaardTpfeavalrv atei iciantry, wlih a
.'.umber of w»guu*. came v. too tog along tt.t road,
followed at a long distance bya pf-ry to a (arrl&ge,

of Mrs. IfsCb Iton Bad S lady friend,
with ihe i»ab> and uurtc, and tbo General The
i.-Utef Beaisd "U tie- Li'iit weat Witu The uur^e,
rsadtag B lie a-paper.

Tbe nearest p ant tj ibi* locality, WhatS tbe Co;;
f.-dettkie cavaliy a"c ri.id 10 Lave. reoraSSSd to Vir-

! tjiri'a, was fourteen r.nlns below. H.-n. McCleltau
aad lady, daring the short rbdtol IhelsAtsr, have
been slayingai ilia farm house sf a Air* John Lee,
three liißse hsßStat battosaTqsßrara Tba aeisb
beta raport that a party ol aseapbtft fsfaehl rod.- by
lueio last night.

Latkst KKijM mV* Oki.eans.? ah ftammmm
oj Feeling.?The Mobile Aaccrtisce learn* from a
paroled prisoner from tbe Orescent City tbe follow-
ing account of tha exuberance of feeling displayed
lv their b 'half by tbe citlxjna of New Orleans ou
their departure hWAB that city on the eih instant |

On the morning ol the departure of the exchang-
ed priaoner*--aiiutbrtiog ;U5-ou the i t*amer
bamuel lliil lor-ba'i.u Eoiige, tbe levee and vessels
alongside, from Canal street to Jackson street, iv

Lafayette, wa* one dense mass of spectators, who
euihus.asUcaliy cheered our brave troops as they
passed up tbe river. Tbe ladies, as only Southern
ladies can,- gave vent to tbelr feelings by waving
handkerchief* aud giving v hearty "Uod speed" to

' their owu defender* We are pleased to state that
tbe crews cf tbe British war vessels stationed in the
river gave cheer it)iou cheer oa the departure of our
southern aaua. On account of tbe unanimous feel*
lag displayed by the citiaeus of our sister city,
several arrests Were made by order cf the brute
Ilutier

. \u25a0\u25a0 <mm
Eleven Beat Tennessee bridge burners, «mftae4

at Attorns, Oa, escaped item prltaa on the 18th to-
alaat.

DAILY DISPATCH.
NO.07
a*v/. *r i

Important to Army flualavnt W.Braitb, commandtag lh» Departrtoiat ot SoutheastI Virginiaand North Carolina, huusi yr-rterday miunportant order couemtog army ofacers. As thePr.voHt Manibal ba* teen directed tt> we that hi*i m»r» etecute the p ovl lot*, We trat*crll>i» th<?Parana afford og inin-uiaitou to the par' m e,n-cerneil, wbkb read. ,» .ollows
?Aile.«c-» 8 co.v i-, ,be city, or hereafter 10 er-rhe, not on duty or r ft,rn!aawJ Witb a l*avo byfl U.£ r ?« t »my.'/««"'-pet to Col. NdaMs, commaitdiog at Camp Lee. '
It U further ordereel. tbat tbe Ptovo«» BExsataal's 'oEicers ?**!.' direct thsSß to report aS BhoteTaadsee tbat they de *, in taanlßfttst kn»- llTmftjibuM will snbject *1! delimiuenU »o bein»' re win'- ied and tried before the CourU-Martial. Per i«,ir. \u25a0ti lie peal there bay. been an nan«utj numU»r<fr.iheers in the city, and tha above m-arute uiavta< c been adopted to ascertain tbe reason why.
PsAßa Sales.? At anc'.ion yes'.snlay larg* riuaniiilea of grocerfet, tobtcco, woollens, Ac, wer ? di--I*sed of at p«-cUy fair price*. We rppenl tbiijuoutione: Sugar, in hogshead, 54*.?S cfnt* pnlb ;inbarrela, r^4oß; N. O. Molasses, in barrel.\u2666J per galioa: ParaJy Flour, BtM per bbl. auperfinefSliaiO ;;Rice Pi «;!5 cents ; Va.y Wocl-feaa three quarter* of a yard wide, »i. , Tobacco,?abjESEfCa-IW, cent* per II.; Ctoff/oftl*7*EvThe rale* want <;ff wi'h asfisnttbas,
Breadstuff? We uo'ice yesterday a farther ai :vauce In tbe "staff of life "of M era, to#l p 6r b'.t I ?Aye now Qaete Bx'.rn ftaperftnft a» to $a:t SO ?

Son-e tatot we.c made «« fcitfh t.< g.*J4. i
f ROCEEPINGS IN THE COURTI [\

Mayors Court, Thursday Oct. 'lid.? Alb-rt 0 iSbori, a tbicE-set, ruffiaartVoAEing ycraurr ; 'man, representing himself to ho a TnTmber of coir*paxy P, 54tb North Carolina regiment, dressed in aa faded gray uniform, was arraigned for the veilfrtland deliberate murder of Jamee T.Gray, a m-»,t.ber \u25a0cf tho sam* company, by shooting him through tb« 'head with a musket bail, on the west pavement of '17th street, near the sturgeon beush at the Pir*> ! '
Market-Hoone, about 8 o'clock this morning. An ! .inquost waa bold by Otroaar Sansay a* Been M hi ! '
was nsttfied of the bloody <>rd, ard tha sßbadkrhas tog been promptly arrested by Detective Shuf. j '
tar,of tbg Kastern District, BXepeared before ibe ?Mayor at 10 o'clock, when tho roltowtag testimony IIn relation to the affair wa* gin-n in : j 'Bdaratd H. Marabie, a dealer m fish, awpeasl r? I iI wa* standing at my stall atttbag Ssb, wh.-u Bhort '
came along and stopped r.t the end of the bench ? . |
Oray cams along ou the opposite stab)of tha street, j ,wheu bhott *»w him, and halloaed out "hart,"' at. \u25a0 }psatlng the expreation several time 3. Brsytsaaai, ? !muttered something inaudible to aritnsa :.".! '
patted oa. Shoit thou gabi, "it you don't stop, I'llshoot yen." He then put hit tnu-ket te his faceand tired, and Gray fell, shot through the hi ad.Qea, Sharp, mason, deposed.- I was about ftfkten ?feet Irom fchort, and heard him say "hait" to the '
other, aad,lthiuk,said*ome!hing like "dai.iu vo:i' j \tobiro. I *aw him lift the gun and lire, Whea Oray ; ,
heaased up and fell. Wert up to Shcrt aad said."yoa have tilled tbat man, you nun cf a : whatdid yea do it for I" He * ;id Uo dida t know hit gun j ,was loaded. -'The devil you didn't," 1 replied, i |went up to Gray ;he waa aot then eiuite dead. . ,J hn Eeaga."., cf Mobile, a discharged Botdtsr, de> ! ,posed : Was about fitteea feel off; saw oh' rt come ? "
along with a mu*ket. Soon Gray earns aiciig tLe | .bilowak, in fn>ut of Brown fij Pe?*ley * Short !
cried "halt." Gray didn't seem to hear biia, aadhapten, bhort then shot at him. (Ira/ Inßiniflup and fell dead. When I asked Short wlmt he didil for, be *&id he u'd uot know Li* gaa na* loadedQtorge WaaMngtoaToaddepoatd: Wsnaaakbtg | '
my marheitog thbi merateg, aadbail sdrssuutl tothevtototty of tha veaataato deaartmeat, a«sriy jopposite to htsstra iifowu A Peasley'a Beard :Short cry "bait." Deceased appeared unwell, up- j
j.im nily jc.3 t out of tb ? hospital, aad more ia want ' i
of the warningato than any ether thing. Be mm-1edBtvisnil, stasttdto *uii.e, and hrpl on. Sli-:: iraised his miuktt (harewitwaMillnetrsted 'be otaa- ' -!
ii.-r of the mard r by l.insnso.' bia aoae.) aud tire L ; !
He shot Mm ss dallbaralary asystn Bonor would (,
a partridge, fthtoner, who rt*,i sent aa t-. m ssltod ' JCui.it, to t..> held today trash, stated to las Hue..,' ;
that be and docea*ed Belonged to '.Lv asms compa- !
ny. and be (priaoiier; bad 8008 SB KBardatthl ;
Pranbfia :.eieet barrack, and both lei: it at thaaßßie !
time. In doing what bs bad bssßM iieouly de-
algnnd la bars a TlTtrb ftm. ? \u25a0 .B. W. Knowle* wa* fined Bl for obauusttog7lh 1street with athe*, and" tha same flno wassassassd
against Tyler, Wiae A; Allegro, for obstructing 18th
attest by theaau.e u.eai->.

Gsorgo V-,'dkia.-.oii and Eiia_i Yivii.b--.~iip we.-c
committed for ladtctmeat by th.- Hasthtgs Cjuii
Uiaad Jury tbraghtbtg in Biuad sireet. Tssnter- ?
!ip wa.- ai-o charged a lib rf_-.7i.iiog lli-s wSlllhßttn

Joeeph Wtogfiatd waa "?nlgasd fnrmli rr«itrm 1with the polire wM'e -v Oi '.iie-lr dnty on !
Franklin street, while warrant. !
WbrgfieM said be rtgretawi bbiabMertoreaas. The jcase trat coniin^lhi-jßrr..ela7.

aCmV Wobtosea, a aoldier, arraigned f«r draahasr
ne»*. v.-as sent to the Provo»t afar_Lal.

John P. Smith, a doubttullockiag rharccier. 1with 101lface and blood shot eye*, from Viek*burg, 1Misjiasip-i, wa* j'.r-iJgneu fcr stealing a poek°t- '
book containing ©'. and paper* worth 88,008, be- ['longing to Jostah H Bsrrto,on Wednesday even-
ing The robbery occu-red ta an upper room of the j
liitle brick house next t*> the hay scab* of the I»fMarhat, on i?tb atreet, kept a* a aatoaa by Jame* j
Smith Tbe circumstance*, an, related by Farrl*.were ai-io down: He and another man,whose
BBsas ba did aot know, wero iv tha upper room Jplayinga zame of cards for money. Tbey g<ft intu ia dispute, when ibe unknonn said he r.ould take ithe stakes, whereupon Hare, \u25a0: tosh OtT bi*coat and
lad it on a chair, preparatory lo a prj-*aga at ~nu. iwith the unknown. The mv** dia not J-i*e io th-
oignily of a fight, aud Harris, on lockini; for hi*
coat, found it at tbe bottom of the Stabs below. '\u25a0
mam* the pnekit-book. A witness, who wasiuiLe !
room, tcitiued that iiumediatelv ea Harris pullir-S' .
off hi* coat J. P. Smith i-ei/..?d it and toft. Meser*.
Causey and other* of tbe Bbtttsra l)i*iricf T) ?\u25a0 '
tectivc Corps, testified to tisiting roesss oc
onptod by Smith, a* the Franklin flou*a, j
opposite the Old Market, whor*, bssweea two bee,-, ;
they found tbe with th» papers, but
no money in it. Smith bad previously told X>a.i ;
Harde*iy, who kept the saloon for Ibaaothst Smith, j
where tiit jiocketbook might be found. The ac-
cused said tie did not steal tho pocket book : that '
the man who did had written him a note not lo bill
where it wa* before he could get off with the
money. Tbe Mayor said the note wctild have a
material bearingou his fate, andiiske J th- prtoßßSt

; what he did with it, ; j which he answered I'm h* '
1 bad lit bi* pip- witb It thi* morning. Baa Har-
'li; .ty. the wituet% wa* aettSßed by thu Mayor oji

BBS charge sf *eilbiß liiiuor without r. lie i-.k". andJsa Smith, owner of tht» saloon, wa* ordered to be !
? arrested for doing tbe same thing A datestSVS pa-
BssaSBBI from the PtWtast Marshal* otbc* waa pre*.

i eat witb a warrant to execute en Mr Hardeaty, on j
: tha char ge of selling liquor, but the Mayor slasftaad ?
I to surrender him till he had sifted the. ca*e in re-
ftftast to that aspect af it himself who ;
atola the pocket-book, wa* committed ta appear for ?
examination before a called Com tof Husting*, IO
BB bald on next Thursday.

Huttings Court, Thursday, October *J</.?Tbe ar- |
lentiou- ot the Court wa* occupied during the day
fat trying the ease if Wm J. Bowman, who stood IcharKesJ with ihe murder of George Bailey, by hit- ;
ting him on the head with a brick bat, some week-i j
ago. i tba B. Young appeared for the accused at-.d I< Littleton* Tar.- well for the Commonwealth. Tbe :
evidence of witne**e* and argument occupied five
In.urs in delivery. About 4 o'clock BSVEBtSI cou-

\u25a0 eluded argument, when the case was submitted to |
> the jury, who, after an absence of au hour, re-
I turned into Court with a verdict of "guiltysf in- '
I voluntary mans.aughter."

Conftdtrau Cotirt.?So busiaes* of note traaa- :
; pired In this Court yeaterday. '
__

__. I
RUNAWAYS.

B?IPTY DOLLARS REWARD.?The above re- j
F word wUTbe paid for the delivery to me ot my
bey, WADE', or 825 for bis confinement in any !
safe jailso that I can get him. Said boy i* about 5
feet 10 lashes high, block, and SO years old. aai
weighs about 140 or 150 pounds. He waa '.ant seen
between Martiusburg and Harper's Perry, about
the li>ta of September. Address me at Winchester,
Va , Company 'E," Llth Oa. Re*'t.

oc Hi?lt* Lieut. WM. KAIULER.
WENTY VIVE DOLLARS RBWARD.?I will
pay »?-:.' for the apprehension and delivery to

me, iv Richmond, of my servant woman, LODISA.
| who absconded from Hanover couuty in th* month

of May last She is about medium height, bright
| giugerliie*yl color, speak* rapidly, aud l* about *'»

j year* ofage. I SB iM-tiawtf] JAS. T. BUTTON.
AN AWAY?Prom my nsstdaaau on sth street,
beyoudL*igb. a NEGRO UIBL, apparently

about 14 years old, tamed DIANA. Oae of ber
upper front teeth is breEen off; *be v about four
feet ten Inches high, and had ou a linsey dress, nar-
row and check stripe. I will give 810 for ber de
livery to ma loc Ist? 3t*l J. M. BAKER.

HOREK«,, Arc, KOK SAL*.
"UH>E SALE?Two thoroughbredyoungHuKgg ?'.
F Be. 1. A bay fttailioa, I years oki. about tft
bands high; baa been trained for the turf, is per-
fectly gentle, and would make a superbcharger for
a field officer. No. i A bay Ueldiag. four years
eld, by ftsbattopol, out of a fall blooded Revettac
mate. Beth canbe aeon within half a utile of tbs
city Per farther particular*, address "¥,' at this
orfiee. 00 Bt?at*
I^OBTBALft?A Sue blooded bay STALLION,
F aattabls either tot tbs saddle or for haraata.-

--' To be seen at DAVIS fit HUTCBEBON 8stables,
' helow the Esahango Hotel. oo*<~tw*

IV)B SAIsB-A ftne euvsJry aad rtdtag 80888.1 Applyat the eotnsr of SERh and Venable sts ,

T£DWAAD »Ofidl; M M L wwa^ima\

S3»S fispatti
Lor/A- Adoertisemenu in exeat avwnwetoa.

c S^2.T^rB*nU
charged 30 ceata per square of ETBHT ÜBEB tor ahaf - I. Inwanlon. and 3S rents for ««rii»«JtZ^^~

_..*f^WL"ißß>E^Bßr" HH

iTfdPICIAL BOTIOb- ATTRtr-riVB BAUftOk BLo-EAUK oo'iuh -w. iviu uw* ssata-tin of the trade to onr *ale, to take BAaooat oarwireliouaa, Oovemcr sireet. TBIB 8088188. at1 o'clock, of a uo* and .twirable aatorttsewl of?\u25a0 cares and #e*«oaable Dry ftnode.Boots aad Shoes, Stationery, PaacyOooda,01- thing, and many ether velnebW siiaerilfanaoaiCoeds.
Alto, at II o'eloeb, of?
« reams Ptok blotting Paper,

JO reams English Boob Paper,
1 copy of Urea Dictionary of arts, Manateetares, and Bines, 8 vors, complete, a varyscarce and valuable boob, much In desaandAlso, at 12 o'clock?

An invoice of Ba-*die* and Bridles. '
oc at- It BUMNKB At BUBBBBBV ABtaa.
BaFdUBI PUitLISBID-

BY WBBT A JOHMBTOH,
143 ißßtt bUmssw.TUB SECOND BATTLE OK MASABBAB, wIU.2L ,U !?"",, c '«°?f«Ba la Borthern *

\ ugiola and ou tbe I'pper Potomac srtassadfrom special matertato, by tbe anther of "ThePunt Tear of tbe War." Price 50 ceata Uaonreceipt of the prise we will forward It to saypart ol the Confederacy. Address orders toWBBT At JOHBBTOM,Hocksellers and Pubiiabars-J*2£=h ><5 Msto street.
OPftTBtnAE B >TICB.-Our ««ia ot BxlbbbStnred Tobacco will commence at our Wsreboaaetb.. (FRIDAY) morning, at 10 o'eloeb, and wttlembrace the largest and most dedrabU assortment'ft red by n* this *»\son. The special eUeaHsaaofbu rata ia invited. "-' *VV "

?^ r' 1'
- Hjjjjj CO. Aaeta

iV" SPECIAL NOTICIL-Attsßttoßbsabsdtomy Rale of Ptirnlture THIS DJT, at Hi o'dooh.?At 10o'clock, thi sale of Hardware. Drugs, Bo-ai*ry, Clothirg, & c., cf a country ttore. At 91o i lock, a One Cow aad Calf. R. CAUTBOBB.
= : ,iC -.?il^ =̂^---Jrrv--r-^--^-^ IWil',W,>-

--{ r/"W AN'l B D?Six geeei LAUBDBBMBs'eituer white or black, ror Ist division Central Bet-pita!. Camp Winder. Apply to
...j £*-*>}* BTBWABD.
t NOTICE.-On consignment, 98bbt*. of highproof Southampton Apple Brandy, asplneftH atticle -the attention of tbe trade It Invit.d i M bbls Bumgardner Whiskey; Otard, Du-

ptiy ,w Co "a Brandy: Wines; Liquors; Cigars; To-baeao. an.l every description of Country Produce
ft* «aX D. 8. HUPP ARD.

Grocerand Com.Berehant,oc s>?'l: No 3 South 12th st. Richmond, Va
SPBCIAL NOTICE?MAHUPACTTJEBD

TtiiACCO FOR SALE.- in connection with onrregular auct ion business, we have established aaagency for the sale of Manufactured Tobacco, onconsignment. We have on hand and for sale some
of the fluent branda put up lv Virginia, to whichwe invite the attention of buyers. Our regular
Bastion sales of tobacco take place on WIDBBft-DAY of each week, and consigners can have their
tobacco sold at either public or private sale, aa de-
fired. r.OMHER & BURREBB, Aneia.,

OC iO?I in Iron Front Bnildbig, Governor ut.

ssfthßftV ftßftftAxTgfth, ftab

LOST? Ou Main, between '.tth and 17th atreetr, a
Coral BREABTPIS, haviog carved on it a

t.stare reaawtenttofl the human feature*. A liberalrew Ufd wil be paid for its return to
H. A COCKft,

uc i.'l-;it- 08b c Be. 1 Law Building.
8 f)sT?One bunch oTJtnS. Tbe finder willL be liberally rewarded by leaving then at this
o«c*. . oc«A-3t*
OTOLBB- -830 BBWABD? ftasa"sEf torat.aaar
ij Tsppalanut ck. Vs.. ea I'rldayalght, the 18tb
tost., a »nialt, iroa gray Mak.K, about tea years obi.with her Baaaoeat ctost where tbe collar worfta,
aad atoo at tue r...-. ~f her tail. I will give tba
above reward if taken out of the county of Bases
Bad delivered to me in Tappabannoek, Va.

°S j4~ !.rJL* WE. P. WBIQBT.

Si OLBB?BUJ RBWARD?From my teat, atCamp Lea, on the morning of tbe 93d, a
r- iCKRT-B')OK. containing a furloughand 8430?

e\u25a0< _?.-..'\u25a0 Con federate r-otej I will pay tbe above
reward for the thief, to be taken up and landed to
some par lor safe keeping.

D. W. STEWART,
oc SA - ii.* A rt-ember of Co. O, 7th Ga Beg't.

S'"7*'X AY'.lD?r roui the field at)tbe city poor
boast i oil Wednesday, ths 28d, one roanor gray

BTEBB liiuil'tbree years old. Any Information
ot Li.a »il. be rewarded and thankfullyreceived by
me. 1 have two email BHOATB lhat came to my
place about six or eight day* ago, which tbe owner
can fret by callingfor them.

ROBERT PATTBRBON,
oc 24? 3t» Near tbe Poor-Houee,

E"STRAY CO WB.?Taben up, on my farm,
about three miles below Richmond, on tbe

thtries City road, about ten days ago, two stray
COW<f, neither givingmilk Tbe owner itreeunst-
ed to come lorward, prove property, pay charge*
and -.uk-' them away without delay, or they will
oe ppprained according lo law.

oc;M?u» gOBB B. PAVIB.

E.STRAY COWS?Came to my farm, twomile) below Richmond, on tbe WUltoawbarg
Turnpike, en the night of tbe Slat hurt, two estray
COWS ?one reel, with inverted borua, tbe other
red. with very long and sharp horns. The owns*i* requested to pay expensea aud take them away.das tiiev will be legally dealt with

esfts>ft>s JOB. J. WHITE.

MONEY POUND-On Wednesday tost a turn
of MOSFY was picked up oa tbe Deep Kan

turnpike, near Richmond, which the owner oaa get
by applyingat this oSco, describing the asms, aad
paying for thi* advertisement. oc ftt?Bt*

day 1 at week, a PIHTOL, (Colts
' Vive Shooter,) which the owner can have by

describing, proving property, and paying far ad-
verti dug. Call at SMITH a Agency, 18th street,
opposite the En.-iUirer office ocfts?3t*
r pKN DOLLARS REWARP.?Swayed or stofosb

X on the ltuh lust., a red four-year eld COW; no
milk; the too of both ear* clipped; fthbthj SESEfJftt
born*. THOMASDOOLBY,

oc 24 -.it* 7tb st., bet Byrd and Canal.
rpfia DOLLdlii-KBWARJJ.?Btrayod awarI lorn me. October 19th, a white COW, with
?-.' m-. s about her breast She it about « years
old. JOHN DOHERTY. Tth street,

oc -24?Uf Betweea Cary and OanaL
mTu,:, DOLLARS REWARD.?Strayed or stolen!I bb the 18tb instant, an iron gray 80888,

| about 7 years old Be is a little thick-winded I
I wili aire B reward of 810 for his recovery.

\u25a0 e-tW-til'i J.M.JOHNBCN,atWoodson's ftiabto.
WANTS.

WANTED?CltlAß MAKBBft
WANTftD.

! TWK.NIV UTI HOLLARS a thouaaad
CIGAR BAKERS WASTED.

; TWENTY FIVB
DOLLARS

A TBOUBAMD.
: CiOAR BAKBRS WANTED.

TWBNTY FIVE DOLLARS '

A TBODSABD,
' And COagTAßff Kni'LOfMENT given

to STBADT HANDS. -
Apply at the Grocery Store, corner of 3d and

Leigh streets, for one week. oc fit?lt*

WANTED? By a gentleman in one of the De-
partments, a small ROOM, furnished or nai furnished, with xas and flrc-plaee or grtie. Mast

]bt on shock. -.\u25a0 lii'd, not West of 3d straw. Address,
' stating term* and location, "O." at tbe Dispatch
I office. osß4-3f

WAMTC li?Several good MILLINERS are
watt*dat Mrs. A HBNRV 8 mtablEduaeat.

I ou M-iiu street, between ?.f th and l'.uh attests.
oc 11? 'It*

WANTED.? I wbth to tea* for a gonlisstsa nHOUSE, c.- ' living from three to tour
I rooms, klteben, Ac, either ea Sboehoe Hill or
; Churcbjilll. locMd-lw] ,B, D. BAOBOi \\fANTED-A~MANAGER for a small tone,i VV not far frtm the city, who wttl work ban
; s.-!f and direct two or three* bands ' Apply at the
! office of EDMOND. DIVK.NrMKT At CO. cornei
! of Osry Baft lath at*. ocftt?3t»
WT A SPED?A situation by a youna bbbb, who

' Y\ write* a plain hand, has been aslerh to this
! city for four y.wrs.aad i* exemptfrjui uiUitary duly

< ftajaay to suit the times, fitosi testtuaaa given.-- -
| ABftasss A. I. 8., Boa Met. eefte-»t»

WANTftD, -We wish to hue, for the remain
iter of tbe year, aa active, sprightly88880

BOY. lt to Is years of age.
AYRbS dt WADB.

coB4- if Cary aad Vtrgftsto attests,

WANTED? A aiogle maa. of eupartaacaßt
O VBDBNINO. to labs charge of a sbsbU

. Parm ueae tbe city. To one tba* \u25a0»'
' mediate diaaitouu 111 be given. Addreae Sea Be.
" till, Rlcbunud °*m AA
i \\T ABTBDi-OLD LJSAD- la>?*«? *_?»??

ceM-3t» ltobtoWarha,Btßafaßßt.i i i ?rP t~~^ ?

ttTANTED-ADIITaLBjL-TeßßSaan*ua»,;\Vd *a a liberal prlo atttlhe,eat* KsS*» t»

-ETtTAMTBb-by a i M|B m***kh*j*-
? BsrshaU aadBft torsshbiiftjßb 8888,

I A'j^l^'ti^^-u"yff^^s^

